Molecular and Cellular Probes 18 (2004) 421-427 www.elsevier.com/locate/ymcpr # Identification of *Flavobacterium columnare* by a species-specific polymerase chain reaction and renaming of ATCC43622 strain to *Flavobacterium johnsoniae* Ahmed M. Darwish^{a,*}, Adnan A. Ismaiel^a, Joseph C. Newton^b, Jane Tang^c ^aUnited States Department of Agriculture, Harry K. Dupree Stuttgart National Aquaculture Research Center, Agriculture Research Service, P.O. Box 1050, Stuttgart, AR 72160, USA ^bDepartment of Pathobiology, College of Veterinary Medicine, Auburn University, Auburn, AL 36849, USA ^cAmerican Type Culture Collection, Manassas, VA 20110, USA Received 28 May 2004; accepted for publication 2 July 2004 #### **Abstract** Species-specific polymerase chain reaction (PCR) primers have been designed to identify the causative agent of columnaris disease, *Flavobacterium columnare*. The 16S rRNA gene sequences of *F. columnare* (eight sequences representing the different genotypes of the species) and related species (18 sequences) were aligned and compared to choose specific regions that are unique to *F. columnare* and do not have significant intraspecies variability. The species-specific regions in the 16S rRNA gene were used to design a pair of species-specific PCR primers, ColF and ColR. The PCR technique produced a specific amplicon of about 675 base pairs (bp) in 27 isolates of *F. columnare* and there was no amplification in the closely related species. The specificity of the amplified product was confirmed by digesting with *HhaI*. The PCR primers did not produce a 675 bp product with *F. columnare* ATCC43622 strain. This ATCC43622 strain was characterized by biochemical and ribotyping methods and renamed *Flavobacterium johnsoniae*. The American Type Culture Collection has confirmed these findings and made the change. © 2004 Elsevier Ltd. All rights reserved. Keywords: Flavobacterium columnare; Flavobacterium johnsoniae; Diagnostics; PCR; Columnaris # 1. Introduction Columnaris disease exists worldwide and affects a wide variety of fish [1]. In fact, no wild or cultured freshwater fish, including ornamental fish in aquaria, are totally resistant to columnaris [1]. In channel catfish culture in US, the infection is the second most costly disease after enteric septicemia of channel catfish [2]. Flavobacterium columnare, the bacterium causing columnaris disease, is a gram-negative rod measuring 2–10 µm in length. It is motile by gliding and produces yellow colonies on agar. The bacterium is distinguished from other yellow pigmented bacteria in the genera Flavobacterium, Flexibacter, and Cytophaga by a long list of characteristics including: the morphology of the colonies, ability to bind Congo red, sugar utilization, gelatin degradation, production of chondroitinase, catalase and hydrogen sulfide, optimum growth temperature and salinity tolerance [1,3]. Colony morphology does not appear to be a reliable identification parameter because F. columnare can produce flat, rhizoid, adherent and spreading dry colonies to discrete, convex, mucoid non adherent colonies depending on the medium of primary isolation [4]. The bacterium can also lose its ability to produce rhizoid adherent colonies through subcultivation [5]. There are groups of bacteria, which grossly appear to be F. columnare, and can produce infection on damaged tissues as opportunistic pathogens, but they do not produce chondroitinase [4]. There are variations in the literature regarding F. columnare's ability to tolerate salinity [1,4]. ^{*} Corresponding author. Tel.: +1-870-673-4483; fax: +1-870-673-7710 E-mail address: adarwish@spa.ars.usda.gov (A.M. Darwish). Identifying *F. columnare* requires detailed biochemical testing [4]. Yellow pigmented bacteria are ubiquitous in the aquatic environment and many of them are fish pathogens [1,6]. *Flavobacterium psychrophilum* is the etiological agent of coldwater disease, *F. branchiophilum* and *Flavobacterium aquatile* are etiological agents for bacterial gill disease and recently there have been more emerging fish pathogens from this group [1,6]. *Flavobacterium johnsoniae* produces very similar lesions to *F. columnare* [7,8], and *Flexibacter ovolyticus* has been shown to be an opportunistic pathogen for halibut eggs and larvae in Norway [9]. As an important step toward conducting successful epidemiological studies and managing columnaris infection it will be essential to distinguish *F. columnare* from other yellow pigmented bacteria. A molecular technique that would identify *F. columnare* is needed. The current biochemical identification methods are cumbersome and often inconclusive. The 16S rRNA gene has highly conserved regions in all prokaryotic organisms and variable regions that have been used to provide valuable taxonomic information at various levels of classification and to distinguish between species and isolates [10,11]. The objective of this study was to design PCR primers that would target a species-specific sequence of *F. columnare* in the 16S rRNA gene to provide a definitive identification method. # 2. Materials and methods #### 2.1. Bacterial isolates Bacterial isolates used for initial PCR screening experiments were obtained from the American type culture collection (ATCC). These isolates included ATCC23463, ATCC49512 and ATCC43622 isolates received as F. columnare, F. psychrophilum, ATCC49511, Tenacibaculum maritimus, ATCC43398 (previously Flexibacter maritimus), F. aquatile, ATCC11947 and F. johnsoniae, ATCC29584 which are closely related yellow pigmented bacteria to F. columnare. The ATCC instructions were carefully followed in selecting the appropriate media and temperature for growing these bacteria (Table 1). Twenty-two isolates of F. columnare were graciously donated by Dr Joseph Newton. Some of Dr Newton's isolates were supplied to him by Dr Frank Austin and Dr Joel Bader. Two isolates were donated by Carl Hyden (Dr John Grizzle's laboratory) and another two isolates were received from Swapna Thomas at Dr Andrew Goodwin's laboratory (Table 2). The isolates were confirmed to be F. columnare isolates by following the method of Griffin [3]. The ATCC43622 isolate received as F. columnare did not possess the characteristics described by Griffin [3], which prompted additional biochemical and ribotyping analysis to correctly identify the isolate. Table 1 Bacterial species and the growth conditions used in their propagation | Bacterium | ATCC ^a | Culture medium | Growth temperature | |---|-------------------|---------------------|--------------------| | F. columnare | 23463
49512 | Hsu-Shotts | 25 °C | | F. johnsoniae | 29584 | ATCC medium 975 | 26 °C | | F. aquatile | 11947 | ATCC medium 65 | 26 °C | | F. psychrophilum | 49511 | ATCC medium 1751 | 18 °C | | T. maritimum
(previously Flexi-
bacter maritimus) | 43398 | ATCC medium
1559 | 26 °C | ^a ATCC, American Type Culture Collection, Rockville, MD. # 2.2. The 16S rDNA sequences used in the design of the F. columnare PCR primers The negative identification of ATCC43622 isolate as F. columnare, with the 16S rDNA sequence accession number M58781, illustrated the need for a 16S rDNA reference sequence and for careful consideration of the 16S rDNA sequences to be used in the design of the F. columnare species-specific primers. The 16S rDNA sequence (accession number AB010951) for the type strain of F. columnare (ATCC23463) was used as reference and seven 16S rDNA sequences representing the different F. columnare genotypes [12] were used in phylogenic analyses to validate that these sequences were reasonably grouped with F. columnare. The 16S rDNA reference sequence of F. columnare type strain was aligned according to the CLUSTER W method [13] by the Meg Align module of the Lasergene sequence software (DNA Star, Inc., Madison, WI) with seven F. columnare 16S rRNA gene sequences and the divergence distances (0.5-3.4) were calculated (Table 3). Based on the phylogenic analyses and the calculated divergence distances these seven F. columnare 16S rRNA gene sequences were used in the design of the F. columnare species-specific primers. To confirm that the exclusion of the 16S rRNA gene sequence (accession number M58781) of the ATCC43622 was justified based on the biochemical testing the sequence was aligned with the F. columnare reference sequence of the 16S rRNA gene and the divergence distance was calculated. A divergence distance of 8.5 augmented the finding that the sequence is not of F. columnare (Table 3). # 2.3. Design of species specific PCR primers The Meg Align module of the Lasergene sequence software (DNA Star, Inc., Madison, WI) was used to align the 16S rRNA gene sequences (by the CLUSTER W method [13]) of *F. columnare* and other phylogenically close species (Table 4, [14]). Multiple alignments and comparisons were used to identify the hypervariable regions within Table 2 Source and origin field isolates used in identification studies | Isolate | Host | Year isolated | Collection location | Donor | | |--------------|-----------------|---------------|---------------------|--------------|--| | ATCC49512 | Brown trout | 1989 France | | J. Bernardet | | | TN 02-01 | Channel catfish | 2002 | Tennessee | J. Grizzle | | | AU-98-24 | Channel catfish | 1998 | Alabama | J. Grizzle | | | LV359-01 | Channel catfish | 2001 | Arkansas | A. Goodwin | | | LV339-01 | Channel catfish | 2001 | Arkansas | A. Goodwin | | | L90-639 | | | | J. Newton | | | 143-94 | Channel catfish | 1994 | Louisiana | J. Newton | | | L88-173 | Channel catfish | 1988 | Louisiana | J. Newton | | | L90-268 | | 1990 | | J. Newton | | | L91-20 | Channel catfish | 1991 | Mississippi | J. Newton | | | 155-94 | | 1994 | • • | J. Newton | | | L90-629 | Channel catfish | 1990 | Mississippi | J. Newton | | | 97-01 | | | • • | J. Newton | | | L90-659 | Channel catfish | 1990 | | J. Newton | | | Ga 6-93 | Common carp | 1993 | | J. Newton | | | 90-503 | Channel catfish | 1990 | Mississippi | J. Newton | | | 064-93 | Channel catfish | 1993 | Mississippi | J. Newton | | | 90-506 | Channel catfish | 1990 | Mississippi | J. Newton | | | 90-106 | Channel catfish | 1990 | Mississippi | J. Newton | | | 90-507 | Channel catfish | 1990 | Mississippi | J. Newton | | | L90-640 | Channel catfish | 1990 | Mississippi | J. Newton | | | 90-498 | Channel catfish | 1990 | Mississippi | J. Newton | | | 90-497 | Channel catfish | 1990 | Mississippi | J. Newton | | | ALG 92-491-C | Channel catfish | 1992 | Alabama | J. Newton | | | ALG 92-509-A | Channel catfish | 1992 | Alabama | J. Newton | | | Dickerson I | Channel catfish | 1995 | | J. Newton | | | Evan 2 | Channel catfish | 1995 | | J. Newton | | the 16S rRNA gene sequences that are unique to *F. columnare*. The unique hypervariable regions were compared in the eight 16S rRNA gene sequences of *F. columnare* (accession numbers listed in Table 4) to insure that there was no significant intra-species variability. The Primer Select module in the Lasergene sequence software (DNA Star, Inc., Madison, WI) was used to design a pair of primers that targeted the *F. columnare* unique regions of the 16S rRNA gene [15]. The GenBank database was searched by the BLAST program (National Center for Biotechnology Information, Bethesda, MD) to confirm that no bacterial species other than *F. columnare* had a nucleotide sequence matching the two designed primers. This step was taken to insure that only *F. columnare* was targeted. The designed primers were synthesized by Qiagen Operon, Inc. (Alameda, CA). Table 3 Divergence distance among 16S rRNA gene sequences of *F. columnare*, *F. johnsoniae*, and ATCC43622 isolate (accession number M587817) | No. Accession No. | | Divergence Distance (×100) | | | | | | | | | | | |-------------------|----------|----------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1 | AB078047 | | | | | | | | | | | | | 2 | AB023660 | 0.8 | | | | | | | | | | | | 3 | AB016515 | 1.5 | 2.0 | | | | | | | | | | | 4 | AB015481 | 3.0 | 3.4 | 2.6 | | | | | | | | | | 5 | AB015480 | 1.4 | 1.9 | 0.1 | 2.5 | | | | | | | | | 6 | AB010952 | 0.7 | 0.3 | 1.9 | 3.3 | 1.8 | | | | | | | | 7 | AY635167 | 0.0 | 0.7 | 1.3 | 2.7 | 1.2 | 0.6 | | | | | | | 8 | AB010951 | 0.6 | 0.5 | 2.0 | 3.4 | 1.9 | 0.6 | 0.7 | | | | | | 9 | D12664 | 9.0 | 9.7 | 9.1 | 9.5 | 8.9 | 9.7 | 9.1 | 9.6 | | | | | 10 | M59051 | 7.9 | 8.6 | 8.2 | 8.3 | 7.8 | 8.5 | 8.0 | 8.5 | 0.7 | | | | 11 | M59053 | 8.3 | 8.9 | 8.9 | 9.1 | 8.5 | 8.8 | 8.4 | 8.8 | 5.0 | 4.1 | | | 12 | M58781* | 7.9 | 8.5 | 8.3 | 9.0 | 7.9 | 8.4 | 8.0 | 8.5 | 4.8 | 4.2 | 1.7 | The first eight accession numbers represent *F. columnare* isolates while the accession numbers 9–11 are *F. johnsoniae*. M58781* is the accession number for ATCC43622 isolate. The table shows more divergence distance between ATCC43622 isolate and *F. columnare* sequences (7.5–8.5) than with *F. johnsoniae* sequences (1.1–4.6). ATCC43622 isolate is now identified as *F. johnsoniae*. The divergence distances were calculated by the Meg Align module of the Lasergene sequence software (DNA Star, Inc., Madison, WI). Table 4 The species and the accession number of the 16S rRNA gene sequences used to design a pair of species-specific primers for *F. columnare* | Species Name | Accession number(s) used | | | | |-------------------------------------------------|--------------------------|--|--|--| | F. columnare | AB078047, AB023660, | | | | | | AB016515, AB015481, | | | | | | AB015480, AB010951, | | | | | | AB010952, AY635167 | | | | | F. johnsoniae | M59051, M59053, D12664 | | | | | F. aquatile | M62797, AB072406 | | | | | F. psychrophilum | D12670 | | | | | T. maritimum (previously Flexibacter maritimus) | M64629 | | | | | Salegentibacter salegens (previously | M92279 | | | | | Flavobacterium salegens) | | | | | | Capnocytophaga ochracea (previously | L14635 | | | | | Bacteroides ochracea) | | | | | | Empedobacter breve (previously | M59052 | | | | | Flavobacterium breve) | | | | | | Chryseobacterium meningosepticum | M58776 | | | | | (previously Flavobacterium | | | | | | meningosepticum) | | | | | | Persicobacter diffluens (previously | M58765 | | | | | Cytophaga diffluens) | | | | | | Cytophaga hutchinsonii | M58768 | | | | | Zobellia uliginosa (previously | M62799 | | | | | Flavobacterium uliginosum) | | | | | | Bacteroides distasonis | M86695 | | | | | Bacteroides fragilis | M11656 | | | | #### 2.4. Preparation of genomic DNA from bacteria All PCR tested bacteria were grown for 48 h in 5 ml of broth (Table 1). The genomic DNA of bacteria was prepared according to the procedures of Ausubel et al. [16]. The bacterial cells were harvested by centrifugation and the bacterial pellet was suspended in 567 µl TE buffer (10 mM Tris-Cl, 1 mM EDTA, pH 8.0). Thirty microliters of sodium dodecyl sulfate (SDS) and 3 µl of 20 mg ml⁻¹ proteinase K were added and the mixture was incubated for 1 h at 37 °C. The mixture was then heated for 10 min at 65 °C after the addition of 100 µl of 5 M NaCl and 80 µl of CTAB/NaCl (10% CTAB (hexandecyltrimethyl ammonium bromide), 0.7 M NaCl). The genomic DNA in the mixture was extracted by chloroform/isoamyl alcohol, precipitated by isopropanol, washed with 70% ethanol and resuspended in TE buffer [16]. The extracted DNA was quantified by a spectrophotometry and used as the template for PCR [16]. #### 2.5. Polymerase chain reaction procedures The PCR procedure was performed with the Taq PCR Core kit (Qiagen Operon, Inc., Alameda, CA). The PCR mixture contained 100–500 ng genomic DNA template, 2.5 mM of MgCl₂ and 0.2 μ M of each PCR primer (ColF and ColR), 20 μ M dNTPs, 1X Q solution and 2.5 U of Taq polymerase in 100 μ l reaction mixture. The PCR procedure consisted of 30 cycles of amplification in a DNA thermal cycler (Techne[®] Inc., Princeton, NJ). Each cycle consisted of three steps, denaturation of the DNA genome, primer annealing to the bacterial DNA template and primer extension, as follows: 94 °C for 0.5 min, 45 °C for 0.5 min and 72 °C for 2 min. The 30 amplification cycles were preceded by initial denaturation at 94 °C for 10 min and the final cycle was followed by 8 min primer extension period at 72 °C after which the final mixture was held at 4 °C for a period not to exceed 17 h. For long term storage the samples were kept at -20 °C. The PCR products were electrophoresed in 0.8% agarose gel (Fisher Scientific, Fair Lawn, NJ), stained with ethidium bromide, viewed with ultra violet light and photographed (Gel Doc 2000, Bio-Rad, Hercules, CA). # 2.6. Confirmation of the primer specificity To confirm the specificity of the designed primers the PCR technique was performed on the genomic DNA of the yellow pigmented bacteria closely related to F. columnare (listed in Table 1). The production of the expected size DNA (about 675 bp) from a given genomic DNA template was considered a positive result. To confirm that the amplified product was a fragment of the 16S rRNA gene, restriction site maps for all the 16S rRNA gene sequences of F. columnare (see Table 4 for accession numbers) were drawn using the Map Draw module of Lasergene software (DNA Star, Inc., Madison, WI). The restriction site maps showed a *Hha*I restriction site in the amplified region to be common among the F. columnare sequences considered in this study. The restriction enzyme cut the specifically amplified PCR fragment generated by ColF and ColR into two fragments of about 500 and 175 bp. The PCR products were digested with HhaI according to the protocols described by the manufacturer (New England Biolabs Inc., Beverly, MA). The digestion mixtures were electrophoresed in 2% low melting agarose (Fisher Scientific, Fair Lawn, NJ), stained with ethidium bromide, viewed with ultra violet light and photographed (Gel Doc 2000, Bio-Rad, Hercules, CA). # 2.7. Identification of ATCC43622 Griffin's [3] method was used in both our laboratory and Bill Griffin's laboratory (Stuttgart National Aquaculture Research Center, Stuttgart, AR) to confirm that ATCC43622 isolate was not *F. columnare*. This finding prompted the use of the Meg Align module of Lasergene sequence software (DNA Star, Inc., Madison, WI) to align the 16S rRNA sequence of ATCC43622 isolate (accession number M58781) with the 16S rRNA sequence of other closely related bacteria; *F. columnare*, *F. johnsoniae*, *F. psychrophilum*, *F. aquatile*, *S. salegens* and *T. maritimum*, to calculate the divergence distances and to conduct phylogenetic tree analysis. The finding was also reported to ATCC scientists who performed standard ATCC identification procedures by biochemical testing and ribotyping. The biochemical testing was performed using the Biolog MicroLog3 Identification System (Biolog, Hayward, CA), which identifies microorganisms based on carbon source metabolic fingerprints. Cultures were inoculated into a 96 well plate containing various carbon sources and incubated for 24 h at 26 °C. As the organism utilized the carbon sources the change in oxidation-reduction potential produced a characteristic pattern which was interpreted by the Biolog MicroLog3 4.2 software System (Biolog, Hayward, CA). Ribotyping was performed by an automated molecular biology workstation called Riboprinter Microbial Characterization System which produces a DNA fingerprint that is strain specific (Qualicon, Wilmington, DE). The ATCC43622 isolate in question was compared with the type strains of F. johnsoniae(ATCC17061) and F. columnare (ATCC23463). Cultures were grown on Trypticase Soy medium and incubated at 26 °C for 24-48 h. Individual colonies were picked, homogenized in lysis buffer, the chromosomal DNA was extracted and digested by EcoRI enzyme, the restriction digest was separated, blotted and Southern blotting was done using a proprietary probe based on the rDNA (Qualicon, Wilmington, DE). The Southern blot data was analyzed by Riboprinter System software (Qualicon, Wilmington, DE). #### 3. Results Two species-specific primers were designed, ColF and ColR (Table 5). The designed PCR technique produced the expected size amplicon, approximately 675 bp from all the *F. columnare* isolates but did not yield any amplified product from the genomic DNA of other closely related bacteria (Fig. 1). The DNA extraction procedure yielded a genomic DNA with 260/280 nm ratios of 1.8–2.1. The digestion of the amplicon with the restriction endonuclease enzyme *Hha*I yielded two fragments of the expected size (about 500 and less than 200 bp), according to the Map Draw module of the Lasergene program, with combined size approximately equal to the approximately 675 bp (Fig. 2). The comparison between the 16S rRNA sequence of the ATCC43622 isolate (accession number M58781) and the other *F. johnsoniae* and *F. columnare* sequences (Table 3) showed less divergence distance with the *F. johnsoniae* (1.7–4.8) than with the *F. columnare* Table 5 Species specific PCR primer for *F. columnare* | Primer | Position ^a | Sequence $(5' \Rightarrow 3')$ | |--------|-----------------------|--------------------------------| | ColF | 598–614 | CAGTGGTGAAATCTGGT | | ColR | 1260–1276 | GCTCCTACTTGCGTAGT | Sequence letters are C=cytosine, G=gaunine, A=adenine, and T=thymine. Fig. 1. Specific amplification of *F. columnare* isolates by species-specific primers, ColF and ColR. Lane 1, molecular weight ladder; lanes 2–5, the specific DNA product of about 675 base pairs (bp) amplified from *F. columnare* isolates, ATCC23463, ATCC49512, TN 02-01, 155-94, respectively; lane 6–10, showing no amplification from *F. johnsoniae* ATCC43622, *F. johnsoniae* ATCC29584, *F. aquatile* ATCC11947, *F. psychrophilum* ATCC49511, *T. maritimum* ATCC43398 (previously *Flexibacter maritimus*), respectively. Fig. 2. Endonuclease enzyme, *Hha*I, digestion of the amplified product (about 675 base pairs) of *F. columnare* isolates by species-specific primers (CoIF and CoIR) to DNA fragments of approximately 500 and 175 base pairs. Lane 1, molecular weight ladder; lanes 2–5, the digested amplicon of *F. columnare* isolates, ATCC23463, ATCC49512, TN 02-01, 155-94, respectively. ^a Position in Escherichia coli numbering system. Fig. 3. The phylogenetic tree of the 16S rRNA gene sequences of *F. columnare*, *F. johnsoniae*, *F. psychrophilum*, *F. aquatile*, *Salegentibacter salegens* and *T. maritimum*. The top eight accession numbers are of F. columnare sequences (AB010951 is the accession number for the type strain) while the branching points for *F. johnsoniae* and *F. aquatile* sequences are labeled 1 and 2, respectively. ATCC43622 isolate (accession number M58781*) has more homology to *F. johnsoniae* sequences and hence it is now correctly identified as *F. johnsoniae* not *F. columnare*. The tree was constructed using the Clustal algorithm of the Meg Align module of Lasergene software (DNA Star, Madison, WI). (7.9–9). The phylogenetic tree analysis also showed the 16S rRNA sequence of the ATCC43622 isolate more closely grouped with *F. johnsoniae* sequences than with *F. columnare* sequences (Fig. 3). Using the Biolog Microlog 3 Identification System (Biolog, Hayward, CA) the ATCC43622 isolate was identified as *F. johnsoniae* with 100% probability, and 71% similarity to the type strain of *F. johnsoniae* (ATCC17061). The ribotyping comparison by the automated Riboprinter Microbial Characterization System (Qualicon, Wilmington, DE) of the ATCC43622 isolate to the type strains of *F. johnsoniae*(ATCC17061) and *F. columnare* (ATCC23463) showed that isolate ATCC43622 was more similar to *F. johnsoniae* than to *F. columnare*. According to these findings, ATCC renamed the ATCC43622 isolate to *F. johnsoniae*. # 4. Discussion and conclusions This study demonstrated a PCR specific technique that uses the 16S rRNA gene to distinguish *F. columnare* isolates from other closely related yellow pigmented bacteria. The technique identified 27/27 (100%) of the *F. columnare* isolates that were biochemically identified in this laboratory. This accurate identification method will be useful in conducting epidemiological studies and effectively managing columnaris disease. Although, the technique does not eliminate the need to grow this fastidious organism, it gives a definitive identification of the organism within few hours once the organism is grown and eliminates the need for biochemical testing which is laborious and sometimes inconclusive. The multiple 16S rRNA gene sequence alignments and comparisons of several closely related species were important in identifying the unique sequence regions of *F. columnare*. Furthermore, the target sequences for the primers binding were BLAST searched against all bacterial sequences in the GenBank database to further validate the specificity of the PCR primers. The fact, that none of the most closely related yellow pigmented [14] were amplified and all *F. columnare* isolates (27 isolates including the type strain) were amplified indicates that the designed PCR technique was specific for *F. columnare*. In designing a species specific PCR, it is critical to consider a representative number of the sequences for this species. In this current study, eight sequences representing all the genotypes of *F. columnare* reported by Triyanto and Wakabayashi [12] were considered to ensure that the binding sites of the PCR primers were well conserved among the different *F. columnare* genotypes and that the technique would be useful with a wide range of *F. columnare* isolates. Finding that the ATCC43622 isolate (deposited as *F. columnare* in 1987) was *F. johnsoniae* and not *F. columnare* was predicted based on the biochemical testing, the 16S rDNA phylogenetic analysis and the divergence distance between the 16S rDNA sequence of the isolate (ATCC43622) and that of the other *F. columnare* and *F. johnsoniae* sequences. Divergence distances and phylogenetic analysis of 16S rDNA sequences are commonly used to provide valuable taxonomic information at various levels of classification and to distinguish between species and isolates [10,11]. The prediction that the ATCC43622 isolate is *F. johnsoniae* was also confirmed by ATCC using the Biolog identification and ribotyping. The misidentification of *F. johnsoniae* (ATCC43622) as *F. columnare* has clouded the results of Toyama et al. [17], Bader and Shotts [18] and Bader et al. [19]. Bader and Shotts [18] used the 16S rDNA sequence of ATCC43622 in the determination of the phylogenetic relationship of *F. columnare* to other yellow pigmented bacteria and understandably concluded that *F. johnsoniae* was the most closely related bacterium to *F. columnare*. Also, the same 16S rDNA sequence (accession number M58781) has been used in the three studies that designed species-specific primers to identify *F. columnare* by PCR [17–19]. This was the only sequence considered by Bader and Shotts [18] and was one of two sequences considered by Toyama et al. [17]. Toyama et al. [17] developed two pairs of primers targeting the 16S rRNA gene for *F. columnare* identification. The first PCR pair was based on the sequence of ATCC43622 (*F. johnsoniae*) and was used to identify two isolates and the second PCR pair was based on the *F. columnare* type strain (NCMB2248=ATCC23463) sequence (accession number AB010951) and was used to identify five isolates described as *F. columnare* [17]. Biochemical testing of the *F. columnare* isolates in the present study was one of the crucial factors in eliminating ATCC43622 as *F. columnare* and more importantly avoiding its 16S rDNA sequence in the design of the PCR primers. Finding that the ATCC43622 isolate is *F. johnsoniae* poses the question of whether closely related yellow pigmented bacteria are more important in fish disease than previously thought. This question can be answered by detailed biochemical testing or by using a species-specific PCR primers like those described in this study. Having to culture *F. columnare* and extracting the DNA to definitively identify it is certainly one of the limitations of the present technique. Future refinement of the technique will allow fish diagnosticians to directly identify the bacterium in clinical samples. #### Acknowledgements The author would like to express his appreciation for the technical support of Cynthia Lydell, Dr Bill R. Griffin, Dr Saeed Khan, and Dr Mohamed Nawaz. I would like to also acknowledge the help of Karl Hayden and Swapna Thomas. Mention of trade names of commercial products in this publication is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the United States Department of Agriculture. # References - [1] Plumb JA. Health maintenance and principal microbial diseases of cultured fishes. Ames, IA: Iowa State University Press; 1999. - [2] Jack SW, Taylor PW, Crosby MD, Freund J, MacMillan JR, Durborow RM. Summary of bacterial isolates from farm-reared channel catfish (1979–1988). J Vet Diagn Invest 1992;4:193–5. - [3] Griffin BR. A simple procedure for identification of *Cytophaga columnaris*. J Aquat Anim Health 1992;4:63–6. - [4] Shotts EB, Starliper CE. Flavobacterial diseases: columnaris disease, cold-water disease and bacterial gill disease. In: Woo PT, Bruno DW, editors. Fish diseases and disorders. Viral, bacterial and fungal infections, vol. 3. New York, NY: CABI Publishing; 1999. p. 559–76. - [5] Bernardet JF. 'Flexibacter columnaris': first description in France and comparison with bacterial strains from other origins. Dis Aquat Org 1989;6:37–44. - [6] Bernardet JF. Immunization with bacterial antigens: Flavobacterium and Flexibacter infections. Dev Biol Stand 1997;90:179–88. - [7] Carson J, Schmidtke LM, Munday BL. Cytophaga johnsoniae: a putative skin pathogen of juvenile farmed barramundi, Lates calcarifer (Bloch). J Fish Dis 1993;16:209–18. - [8] Soltani M, Munday B, Carson J. Susceptibility of some freshwater species of fish to infection by *Cytophaga johnsoniae*. Bull Eur Assoc Fish Pathol 1994;14:133–5. - [9] Hansen GH, Bergh O, Michaelsen J, Knappskog D. Flexibacter ovolyticus sp nov, a pathogen of eggs and larvae of Atlantic halibut, Hippoglossus hippoglossus. Int J Syst Bacteriol 1992;42:451–8. - [10] Weisburg WG, Barns SM, Pelletier DA, Lane DJ. 16S ribosomal DNA amplification for phylogenetic study. J. Bacteriol 1991;173: 697–703 - [11] Jacquet C, Aubert S, Solh NE, Rocurt J. Use of rRNA gene restriction patterns for the identification of *Listeria* species. Syst Appl Microbiol 1992;15:42–6. - [12] Triyanto A, Wakabayashi H. Genotyping of strains of Flavobacterium columnare from diseased fishes. Fish Pathol 1999;34:65–71. - [13] Thompson JD, Higgins DG, Gibson TJ. CLUSTRAL W: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, position-specific gap penalties and weight matrix choice. Nucleic Acid Res 1994;22:4673–7680. - [14] Bader JA, Shotts Jr. EB. Determination of phylogenetic relationships of Flavobacterium psychrophilum (Flexibacter psychrophilus), Flavobacterium columnare (Flexibacter columnaris), and Flexibacter maritimus by sequence analysis of 16S ribosomal RNA genes amplified by polymerase chain reaction. J Aquat Anim Health 1998; 10:320-7. - [15] McPherson MJ, Moller SG. PCR. New York, NY: Springer; 2000. - [16] Ausubel FM, Brent R, Kingston RE, Moore DD, Seidman JG, Smith JA, Struhl K. Short protocols in molecular biology. New York, NY: Wiley; 1999. - [17] Toyama T, Kita-Tsukamoto K, Wakabayashi H. Identification of Flexibacter maritimus, Flavobacterium branchiophilum and Cytophaga columnaris by PCR targeted 16S ribosomal DNA. Fish Pathol 1996;31:25–31. - [18] Bader JA, Shotts Jr. EB. Identification of *Flavobacterium* and *Flexibacter* species by species specific polymerase chain reaction primers to the 16S ribosomal RNA gene. J Aquat Anim Health 1998; 10:311–9. - [19] Bader JA, Shoemaker CA, Klessius PH. Rapid detection of columnaris disease in channel catfish (*Ictalurus punctatus*) with a new species-specific 16-S rRNA gene-based PCR primer for *Flavobacterium columnare*. J Microbiol Methods 2003;52:209–20.